End User Services Program Office # NASA-STD-2804 – Minimum Interoperability Software Suite Fall 2020 #### Prepared by: Ryan Baker, Engineering, IS90 December 3, 2020 #### Approved by: End User Services Program Board December 10, 2020 # **Revision History** **END USER SERVICES PROGRAM OFFICE** | Status | Version | Date | Author(s) | Summary of Change | |--------|----------------|------------|--------------|---| | Update | Spring
2020 | 03/27/2020 | Troy Farsoun | Content updated. Standard migrated into new template. | | Update | Fall
2020 | 12/3/2020 | Troy Farsoun | Content updated. | # **Table of Contents** | 1. | Sco | Scope1 | | | | | | | |----|-------|---|--|----|--|--|--|--| | | 1.1 | Applicat | bility | 1 | | | | | | | | 1.1.1 | Assessments | 1 | | | | | | | 1.2 | Authorit | ty | 2 | | | | | | 2. | Ger | neral Re | equirements | 2 | | | | | | | 2.1 | Archited | ctural Compliance Requirements | 2 | | | | | | 3. | Clie | ent Refe | erence Configurations | 3 | | | | | | | 3.1 | Default | Operating Systems for NASA End Users | 4 | | | | | | | | 3.1.1
3.1.2 | Windows Client Reference Configurations | | | | | | | | | 3.1.3 | Red Hat (RHEL) Client Reference Configurations | | | | | | | | 3.2 | Legacy | and Sunsetting Operating Systems for NASA End Users | | | | | | | | | 3.2.1 | Windows Client Reference Configurations | 10 | | | | | | | | 3.2.2 | Apple Client Reference Configurations | | | | | | | | | 3.2.3 | Red Hat (RHEL) Client Reference Configurations | | | | | | | | 3.3 | | Reference Configuration for Mobile Computing Systems | | | | | | | 4. | Ope | erating | Systems | 11 | | | | | | | 4.1 | | ng System Standards, Timelines, and Compliance Dates | | | | | | | | 4.2 | Microso | oft Windows | | | | | | | | | 4.2.1 | Windows 10 | | | | | | | | 4.3 | • • | nacOS | | | | | | | | 4.4 | | | | | | | | | | 4 - | 4.4.1 | Red Hat | | | | | | | | 4.5 | | Makila Hatawata | | | | | | | _ | _ | 4.5.1 | Mobile Hotspots | | | | | | | 5. | • • • | olicatio | | 14 | | | | | | | 5.1 | Office A | Automation Applications | | | | | | | | | 5.1.1 | Office Pro Plus for Windows | | | | | | | | | 5.1.2
5.1.3 | Libre Office Collaboration Solutions | | | | | | | | 5.2 | | nic Messaging | | | | | | | | 5.2 | | nic Forms | | | | | | | | 5.4 | | N | | | | | | | | 5.5 | 5 Virtualization | | | | | | | | | 5.6 | 5.6 Optional Software for Mobile Computing Devices1 | | | | | | | | 6. | We | b Brow | sers | 16 | | | | | | | 6.1 | Microsof | t Internet Explorer | 17 | |----------|------|-----------|---|-----| | | 6.2 | Microsof | t Edge | 17 | | | 6.3 | Mozilla F | Firefox Extended Support Releases | 17 | | | 6.4 | Apple Sa | afari | 18 | | | 6.5 | Google (| Chrome | 18 | | 7. | ICAI | M Devi | ce Integration Configuration Requirements | 18 | | | 7.1 | Authenti | cation Configuration Requirements | 18 | | | | 7.1.1 | Linux PIV-M Solutions | 18 | | | 7.2 | NASA C | lient Trust Reference | 19 | | | 7.3 | NASA Tı | rust Anchor Management | 19 | | | 7.4 | | Encryption and Secure Email | | | | 7.5 | | al Relying Party Requirements | | | | 7.6 | | al Smartcard Middleware Requirements | | | | 7.7 | | d Management | | | 8. | Sec | _ | equirements for NASA Systems | | | | 8.1 | • | Security Configuration Standards | | | | 8.2 | Continuo | ous Diagnostics and Mitigation | 21 | | | | 8.2.1 | Configuration Settings Management and Software Asset Management | | | | | 8.2.2 | Allowlisting | | | | 8.3 | | cryption | | | | 8.4 | | 0-2 Compliance Requirements | | | | | | equirements | | | | 9.1 | | Protocol Version 6 Requirements | | | | 9.2 | | Access Control. | | | | | 9.2.1 | Agency Virtual Private Network (VPN) Client | | | | _ | 9.2.2 | Network Access Control (NAC) Client | | | 10. | Con | npliance | e Requirements | 24 | | | 10.1 | Section 5 | 508 Compliance Requirements | | | | | 10.1.1 | Section 508 Tools | 25 | | | 10.2 | Energy N | Management Requirements | | | | | 10.2.1 | Computer Requirements | | | | | 10.2.2 | Printers | 25 | | 11. | Bas | ic Inter | operability Standards Maintenance | 25 | | 12. | Dura | ation | | 25 | | 13. | Sup | porting | Documents | 26 | | | • | | | | | | | | Acronyms and Definitions | | | 4 | Pend | A. | wronyma and demindona | ∠ / | # Scope NASA-STD-2804, Minimum Interoperability Software Suite, defines the baseline software suite necessary to support interoperability and Federal technology compliance among NASA end user computing devices and within the NASA operating environment. This Standard establishes operating system configurations; application specifications; compliance dates for computers running Microsoft Windows, Apple macOS, mobile operating systems, and Linux operating systems; and other technical standard details within the NASA end user computing environment. #### 1.1 **Applicability** This Standard is applicable to NASA End User Services Program Office (EUSO) Enterprise- and Center-managed systems at all NASA Centers, including Component Facilities and Technical and Service Support Centers. This Standard applies to the Jet Propulsion Laboratory (JPL)—a Federally Funded Research and Development Center (FFRDC)—and other non-Agency facility contractors only to the extent specified or referenced in applicable contracts. Center Chief Information Officers (CIOs) shall ensure that all NASA employees at their respective Centers have access to an interoperable system that is equipped with a minimum software suite that meets the guidance given in Section 3 of this document. NPR 2810.1x, Security of Information Technology, clearly defines the role and responsibilities of Information System Owners (ISOs) in maintaining Agency information systems. These responsibilities include: - Acquiring, developing, integrating, operating, modifying, maintaining, and disposing of information systems. - Ensuring system-level implementation of all Agency and Center requirements. - Taking appropriate actions to identify and mitigate the risks associated with EUSO Information System Vulnerabilities and the impacts threats have on effected EUSO systems and the systems connected to EUSO systems The Client Reference Configuration (CRC) in Section 3 establishes required functionality and the required products necessary to meet minimum functionality. Licenses for products not included in the CRCs may not exist (particularly for Optional software) or may not be renewed. Products will be added, replaced, or removed as appropriate to address Agency interoperability requirements. #### 1.1.1 **Assessments** Only core and optional software and hardware (as defined in this document) assessed by EUSO for end user interoperability prior to enterprise implementation shall be included in NASA-STD-2804 and NASA-STD-2805. Minimum Hardware Configurations. EUSO will provide overviews of current and planned activities, and will establish a registration process for end users and security stakeholders to participate in current assessments, as well as propose potential enterprise tools for future assessment. Applications that meet common Agency end user technology needs while providing enhanced usability, mitigating security risks, reducing support costs, and/or offering other tangible and scalable improvements to the Agency may also be submitted for consideration in future revisions to these Standards. When proposing assessments and additions, please keep in mind that the primary purposes of these Standards are to promote interoperability among all of NASA's computer systems and to provide common baselines of functionality and security that future Agency-wide applications can build upon. It is also important to note that this Standard applies to all interoperable end user systems throughout the Agency. Substantial costs may be involved in order to bring all Agency systems into compliance with an additional feature, particularly if the addition involves hardware. Cost vs. benefits must be carefully considered. Each participant in EUSO assessment testing must be an Agency computing technology professional and must provide his or her own testing machine. #### 1.2 Authority The Agency CIO has authorized EUSO to create binding technical standards related to Agency interoperability. The NASA Technical Standards Program (NTSP), sponsored by the Office of the NASA Chief Engineer, recognizes EUSO as a standards-developing organization within the Agency. NTSP provides access to all technical standards at: https://standards.nasa.gov/ "Shall" statements in this document impose an obligation to act. "Shall not" statements generally prohibit an action. "Should" statements imply an obligation to act, but not a necessity. Non-standard end user system configurations may be acceptable within the Agency environment if an Authorizing Official approves the deviation through a Risk-Based Decision (RBD) on the associated system security plan. RBDs are recorded in the Agency's system of record, Risk Information Security Compliance System (RISCS). # 2. General Requirements The following section outlines General Requirements. #### 2.1 Architectural Compliance Requirements NPR 2800.1B, Section 4, Managing Information Technology, provides for a NASA Enterprise Architecture (EA) and Information Resource Management (IRM) Strategic Plan. Several facets of this Standard support the current NASA EA and IRM Strategic Plan: - The selection of standards for a broad and cost-effective infrastructure using commercial off-the-shelf and well-supported open source products to the greatest extent practical - Interoperability both within and when used remotely to NASA - Flexibility for future growth - Consistency with generally accepted consensus standards as much as feasible - Security for NASA systems and data In many
cases, it is in NASA's best interest to specify commercial products as standard for an interoperable and secure implementation of a particular set of related and integrated functions. The products themselves often include additional functionality or proprietary extensions not specified by this Standard. While these products can be used to create higher-level interoperability solutions, these solutions may not be recognized as appropriate for interoperability or security within the context of the NASA interoperability environment and may be deprecated without warning by future revisions to this Standard. Users of this Standard are advised to apply appropriate caution when implementing proprietary or non-standard extensions and features that go beyond the explicitly stated functionality. Per NPR 2800.1B Section 6, this standard also assumes consistent technology infrastructure exists at the individual Center level to support and maintain listed products and configurations. # 3. Client Reference Configurations To address application, data, and infrastructure interoperability, as well as ensure compliance with Federally-mandated system configuration settings, the software functionality, applications, interface standards, configuration settings, versions, and deployment settings established by this Standard are represented as Client Reference Configurations (CRCs). The CRCs define the common enterprise images that system owners shall deploy to all interoperable end user computing systems. All IT initiatives funded or endorsed by the NASA OCIO presume systems that conform to the CRCs. Application service providers and software developers should use the CRCs to assist with integration and acceptance testing. Each CRC and corresponding applications are considered approved on the date of OCIO executive signing. Operating systems and CRCs are now detailed between default and legacy / sunsetting statuses: - Default configurations should be considered for all new and refreshed end user computing systems. These default configurations should meet the needs of most Agency end users and are intended to further modernize, standardize, and secure the Agency IT environment. - Legacy/sunsetting configurations relate to operating systems that have been superseded by newer versions and/or are scheduled to lose functionality or vendor support within the Agency environment. Mission or corporate considerations, such as a lack of critical mission or enterprise application interoperability with a default operating system, may necessitate some users retaining a legacy configuration, and/or seeking approval from an Authorizing Official to operate a non-standard system. CRCs are included for each operating system, with the version numbers and required configurations that were current at the time of NASA-STD-2804 signing. Current available versions of listed applications must be used unless specifically stated otherwise. Interface standards are included to guide service providers and system integrators on specific application expectations. System administrators should deploy the latest version of a requested operating system unless the customer explicitly requests another supported version of the operating system. Listed applications for each operating system are divided between Core and Optional CRCs: - Core: A majority of users require these applications for a specific operating system. Prior to inclusion in 2804, EUSO assesses applications as part of holistic operating system builds and develops both standard configurations and security specifications that service offices and/or system owners must implement and support. - Optional: These applications may appeal to a significant minority of NASA users for a specific operating system or provide notable performance differentiation over a Core application. These applications shall be made available by enterprise- or Center-based self-service tools when possible, but they may also be constrained by licenses or additional cost or support beyond that of a Core application. Support and security patching must be provided by offices and/or system owners, unless otherwise indicated. NASA-STD-2804 is published twice each year, and current recommended versions of applications may change in between edits and signings of this Standard. Managers for corporate end user systems and enterprise management tools should consult current application versions for supported operating systems and ensure ongoing maintenance. All operating systems and noted applications must adhere to <u>Agency Security</u> <u>Configuration Standards (CSET) configurations</u> and be removed from systems by listed end of life dates. The Enterprise Service Desk (ESD) knowledge article "Base Services and General Services for NASA Enterprise Managed and Center Managed Systems" (KB0011257) clarifies applications and software in scope for non-enterprise licenses and support. #### 3.1 Default Operating Systems for NASA End Users Windows 10 1909, macOS 10.15, and Red Hat Enterprise Linux 8 (RHEL 8) are the default operating systems for Agency end users. #### 3.1.1 Windows Client Reference Configurations With Windows 10, Microsoft moved to a software-as-a-service model, providing release updates in a model called Semi-Annual Channel, formerly known as Current Branch for Business. Per Microsoft, this approach allows the vendor to provide smaller, more frequent feature updates with the intention of easing deployments and reducing enterprise implementation obstacles. Channel releases are planned for twice each year, around March and September, with a lifecycle of roughly 18 months each. As new channels are released, Microsoft encourages enterprises to adopt them as soon as possible to achieve optimal security and interoperability. This Microsoft guidance currently drives EUSO assessments, channels selected for 2804 inclusion, and end-of-life-dates as they relate to Windows 10 channels. Table 1. Windows 10 1909 NASA Core Build | Function | | Version | Comments & Required Removal Date | |------------------------|---------------------------------------|------------------------|---| | | Application Windows 10 Enterprise x64 | 1909 Semi-Annual | Comments & Required Removal Date | | Operating System | Willdows to Enterprise x64 | Channel | | | | Annlingtions | Plugins, and Tools | | | Word Processing | Microsoft Word | Pro Plus ≥1902 / 2016 | Use NASA-SPEC-2601APP.Office365 | | vvora Processing | WICIOSOIL WOLD | P10 P1us = 1902 / 2010 | security specification. | | Spreadsheet | Microsoft Excel | Pro Plus ≥1902 / 2016 | Use NASA-SPEC-2601APP.Office365 | | Spreausneer | WIICIOSOIL EXCE | P10 P105 = 1902 / 2010 | security specification. | | Presentation | Microsoft PowerPoint | Pro Plus ≥1902 / 2016 | Use NASA-SPEC-2601APP.Office365 | | Presentation | Microsoft PowerPoint | P10 P1us = 1902 / 2010 | | | Electronic Mail and | Microsoft Outlook | Pro Plus ≥1902 / 2016 | security specification. Use NASA-SPEC-2601APP.Office365 | | Calendaring | Wilcrosoft Outlook | P10 P105 = 1902 / 2010 | security specification. | | Secure Electronic Mail | Entrust ESP Outlook Plug-in | 10.x | security specification. | | Instant Messaging | Microsoft Skype for Business / | Pro Plus / 2016 | Skype support ends 07/2021 | | | Microsoft Teams | | Skype support enus 0772021 | | PDF Viewer and | Adobe Acrobat Reader DC | 2017 | Default browser for opening PDF will be | | Electronic Forms | | | configured for Internet Explorer | | Java | Java runtime environment (JRE) | ≥ Java 8 update 241 | Initiative to migrate to Java 11 began 03/2020 | | Web Conferencing | Microsoft Skype for Business / | Pro Plus / 2016 | Skype support ends 07/2021 | | | Microsoft Teams | Teams 1.3.x | | | Backup Solution | Druva | 6.6.x | | | IPTV | Haivision Helper | 1.2.x | | | | Br | owsers | | | Web Browser | Microsoft Internet Explorer | 11.x | Microsoft is dropping support for IE11 in | | | · ' | | Aug 2021 for MS cloud services, but the | | | | | browser will still be available in the OS | | | | | for compatibility reasons. | | Web Browser | Microsoft Edge | ≥ 84.x | | | Web Browser | Google Chrome | ≥ 86 | | | | | ICAM | | | redContent Encryption | Entrust ESP for Windows | 10.x | | | Smartcard Middleware | ActivClient | 7.1.x | DSI version 4.1.x | | Trust Anchor | NASA Trust Anchor | 2020.1 | | | Management | Management | | | | Function | Application | Version | Comments & Required Removal Date | | | | |---|--------------------------------|--|---|--|--|--| | Security | | | | | | | | Firewall | Windows Firewall | | | | | | | Anti-Virus and Anti-
Malware | Symantec Endpoint Protection | 14.x | | | | | | Data at Rest Full Disk
Encryption | Microsoft BitLocker | SEE 11.x | For key escrow enablement: Center-managed device admins will need to install the SEEM client on respective device. Once installation is complete, the Windows 10 device will encrypt the drive with BitLocker, prompt the user for a PIN, and automatically send the recovery key to the SEEM server. If a BitLocker recovery key is required, the user only needs to contact the ESD Helpdesk. | | | | | Configuration Settings Management and Software Asset Management | IBM Endpoint Security (BigFix) | 9.x | | | | | | Incident Monitoring and Response | FireEye HX | 27.x | | | | | | IPTV | Haivision Helper | 1.2.x | | | | | | Network Access Control | EIB NAC | Version is
maintained
by Communications
Program and released
via BigFix | | | | | Table 2. Windows 10 1909 NASA Optional Supported Software | Function | Application | Version | Comments & Required Removal Date | |---|--|-----------------------|---| | Audio / Video Player | Microsoft Silverlight | 5.1.x | Remove by October 12, 2021 | | Audio / Video Player | VLC | 3.x | Authorized to support legacy video codec playback capabilities Compensates for Windows Media Player, which did not include legacy codecs like MPEG2 in this Windows 10 release. | | Credential Vault Access | CA Privileged Access
Manager (PAM) Client | 2.8.2 | PAM reference here differs from Pluggable Authentication Module discussed in Section 7 . | | File Archiver | 7-Zip | 19.x | | | Text Editor w/ syntax highlighting | Notepad++ | ≥7.8 | | | PDF Creator | Adobe Acrobat Pro DC | 2017 | | | Project Management | Microsoft Project | Pro Plus ≥1902 / 2016 | | | SFTP | WinSCP | 5.x | Requires PuTTY-CAC and ActivClient for functionality | | SSH | PuTTY-CAC | 0.74 | Requires WinSCP and ActivClient for functionality | | Softphone Client and
Instant Messaging | Cisco Jabber | 12.x | | | Virtualization | VMWare Workstation | 15.x | | | Function | Application | Version | Comments & Required Removal Date | |-------------------------|---|-----------------------|--| | Virtual Private Network | Cisco AnyConnect Security Mobility Client | 4.9.x | Follows EBPro Guidelines defined by the Communications Program Office. | | Web Browser | Mozilla Firefox Extended
Support Release (ESR) | 78.x | Versions after 52.x now only support browser extensions. NCFE is no longer supported and requires manual configuration. Instructions for Manual Smartcard Support | | Web Collaboration | WebEx Productivity Tools | 39.x | | | Web Conferencing | WebEx Client | 39.x | | | Workflow | Microsoft Visio | Pro Plus ≥1902 / 2016 | | #### **Apple Client Reference Configurations** 3.1.2 Table 3. macOS 10.15 NASA Core Build | | Table 3. ma | COS 10.15 NASA | | | | | | | | |---------------------------------|--|------------------------|---|--|--|--|--|--|--| | Function | Application | Version | Comments & Required Removal Date | | | | | | | | Operating System | macOS | 10.15.x | | | | | | | | | | Mobile Device Management | | | | | | | | | | Mobile Device | Jamf Pro | Enterprise | Jamf Pro configures and manages proper machine | | | | | | | | Management Client | | Managed: 10.24.x | state, including configuration profiles and scripts | | | | | | | | | | MOSM: 10.24.x | associated with CSET specifications. | | | | | | | | | Applications, Plugins, and Tools | | | | | | | | | | Word Processing | Microsoft Word for Mac | Office 365 | Use NASA-SPEC-2601APP.Office365 security | | | | | | | | | | Business Pro 16.4x | | | | | | | | | Spreadsheet | Microsoft Excel for Mac | Office 365 | Use NASA-SPEC-2601APP.Office365 security | | | | | | | | | | Business Pro 16.4x | | | | | | | | | Presentation | Microsoft PowerPoint for Mac | | Use NASA-SPEC-2601APP.Office365 security | | | | | | | | | | Business Pro 16.4x | | | | | | | | | Secure Electronic | Microsoft Outlook for Mac | Office 365 | Use NASA-SPEC-2601APP.Office365 security | | | | | | | | Mail and Calendaring | | Business Pro 16.4x | | | | | | | | | Instant Messaging | Microsoft Skype for Business | | Use NASA-SPEC-2601APP.Office365 security | | | | | | | | | / Microsoft Teams | Business Pro 16.4x | specification. | | | | | | | | DDE V | A Li Li A col di Dici la DO | / Teams 1.3.x | D. C. H C C The C. C D | | | | | | | | PDF Viewer and Electronic Forms | Adobe Acrobat Reader DC | 2017 | Default configuration to open will be Safari Browser | | | | | | | | | One also laves Devetine a | > lava 0 | Leve 44 estemation is in our or | | | | | | | | Java | Oracle Java Runtime
Environment (JRE) | ≥ Java 8 update
241 | Java 11 migration is in progress | | | | | | | | Multimedia Player | Apple iTunes | 12.9.x | | | | | | | | | | | Office 365 | Lian NACA CDEC 2004 ADD Office 205 and with | | | | | | | | Web Conferencing | Microsoft Skype for Business / Microsoft Teams | Business Pro 16.4x | Use NASA-SPEC-2601APP.Office365 security specification. | | | | | | | | | / WICLOSOIL TEATHS | / Teams 1.3.x | specification. | | | | | | | | Backup Solution | Druva | 6.6.x | | | | | | | | | IPTV | Haivision Helper | 1.2.x | Use NASA-SPEC-2601APP.Haivision_Helper | | | | | | | | II I V | Traivision Fleiper | 1.2.8 | _ • | | | | | | | | | | D | security specification. | | | | | | | | W. I. D. | A l . O . f | Browsers | LIL NAOA ODEO COCAADD O C | | | | | | | | Web Browser | Apple Safari | 14.x | Use NASA-SPEC-2601APP.Safari security | | | | | | | | Mah Drawaan | Caarla Chrama | 96 4 | specification. | | | | | | | | Web Browser | Google Chrome | 86.x | Use NASA-SPEC-2601APP.Chrome security specification. | | | | | | | | | | ICAM | specification. | | | | | | | | Authoritorian Olicut | Entermaine Comment DICI | ICAM | Lies NACA CDEC 2004 ADD Entermies Comment | | | | | | | | Authentication Client | Enterprise Connect PKI | 2.x | Use NASA-SPEC-2601APP.Enterprise_Connect | | | | | | | | | | | security specification. | | | | | | | | Function | Application | Version | Comments & Required Removal Date | |------------------------|-----------------------|-----------------|---| | Trust Anchor | NASA Trust Anchor | 2020.x Core and | Installation Instructions: | | Management | Management | Optional | NASA Trust Anchor Management (NTAM) for Mac | | | | Security | | | Firewall | Apple Firewall | | | | Anti-Virus and | Symantec Endpoint | 14.3.x | | | Anti-Malware | Protection for Mac | | | | Data at Rest Full Disk | FileVault 2 | FileVault 2 | | | Encryption | | | | | Configuration | IBM Endpoint Security | 10.x | Use NASA-SPEC-2601APP.BigFix security | | Settings Management | (BigFix) | | specification. | | and Software Asset | | | | | Management | | | | Table 4. macOS 10.15 NASA Optional Supported Software | Function | Application | Version | Comments & Required Removal Date | |---|---|----------|---| | Audio / Video Player | VLC | 3.x | Use NASA-SPEC-2601APP.VLC security specification. | | Content Encryption | Entrust Secure Desktop for Mac (SDM) 8.2 | 8.3.x | Use NASA-SPEC-2601APP.Entrust security specification. | | Credential Vault Access | CA Privileged Access
Manager (PAM) Client | 2.8.2 | PAM reference here is different from Pluggable Authentication Module discussed in Section 7 . | | Instant Messaging | Adium | 1.5.10.x | Use NASA-SPEC-2601APP.Adium security specifications. | | Project Management | ProjectLibre | 1.9.x | Use NASA-SPEC-2601APP.ProjectLibre security specification. | | Softphone Client and
Instant Messaging | Cisco Jabber | 12.x | Use NASA-SPEC-2601APP.Cisco_Jabber security specification. | | Virtualization | VMware Fusion | 12.x | VMWare Tools must be installed. | | Virtual Private Network | Cisco AnyConnect Security
Mobility Client | 4.9.x | Use NASA-SPEC-2601APP.AnyConnect security specification. | | Web Browser | Mozilla Firefox Extended
Support Release (ESR) | 78.4.x | Use NASA-SPEC-2601APP.Firefox security specification. | | Web Collaboration | WebEx
Productivity Tools | 32.x | Provided for large and/or secure meeting use cases. See Section 5.1.3 for Future Expected Updates. Use NASA-SPEC-2601APP.Webex security specification. | | Web Conferencing | WebEx Client | 40.0.6 | Provided for large and/or secure meeting use cases. See Section 5.1.3 for Future Expected Updates. Use NASA-SPEC-2601APP.Webex security specification. | #### 3.1.3 Red Hat (RHEL) Client Reference Configurations Like macOS and Windows, the Red Hat Enterprise Linux (RHEL) update schedule has major milestones. Due to the nature of the open source ecosystem, however, OS and software updates are not synchronized with the point releases. For this reason, it is important to maintain updates to RHEL systems on a continual basis and not just at point releases. Generally, point releases will bring new features, but security and stability updates come as they are completed by the community. System owners shall use the most recent versions of software available that are compatible with a user's system configuration. If system owners are operating software that is not compatible with current OS versions or CSET Security Configuration Specifications, system owners will be required to submit an Agency Plan of Actions and Milestones (POA&M) that will identify coordination efforts with software NASA-STD-2804 Fall 2020 Effective Date: 12/10/2020 vendors or application owners to updated software / applications to allow them to meet current NASA guidelines. Table 5. RHEL 7.x NASA Core Build | E a diam | A contract of | M | 0 | |-------------------------|----------------------------|--------------------------|---| | Function | Application | Version | Comments & Required Removal Date | | Operating System | Red Hat Linux Workstation | ≥8.x | In compliance with NASA kernel | | | | Update source: Red Hat | configurations. | | | | s, Plugins, and Tools | | | Office Automation |
LibreOffice | ≥5.3 | | | Secure Electronic Mail | Gnome Evolution | ≥3.28 | | | Calendaring | Microsoft Outlook Web | | Accessible via web browser. | | | Access (NOMAD) | | | | Instant Messaging | Pidgin | ≥2.10 | Requires pidgin-sipe plugin for Skype for | | | | | Business. | | Web Conferencing | MS Teams Web Access | | | | PDF Viewer | Evince Document Viewer | ≥3.28 | | | Electronic Forms | | | No current standard solution. See | | | | | Section 5.3 | | Java | Java Runtime Environment | ≥ Java 8 update 241 | | | | (JRE) – java-1.8.0-opendjk | | | | Backup Solution | Druva | 6.6.x | | | | E | Browsers | | | Web Browser | Google Chrome | 80.x | | | Web Browser | Mozilla Firefox Extended | 68.x | Versions after 52.x now only support | | | Support Release (ESR) | | browser extensions. | | | , , , | | Instructions for Manual Smartcard | | | | | Support | | | | ICAM | | | Smartcard Middleware | Open SC | ≥0.14 | | | Trust Anchor Management | NASA Trust Anchor | 2020.1 | Lacks auto-update | | | Management | | Installation Instructions: | | | - | | NASA Trust Anchor Management | | | | | (NTAM) for Linux | | | | Security | | | Firewall | firewalld | ≥0.6.3 | Used in conjunction with iptables. | | Anti-Virus | ClamAV | Refer to the latest EPEL | · | | | | version. | | | Data at Rest Encryption | Linux Unified Key Setup | ≥2.0.3 | No current escrow infrastructure. | | [| (LUKS) | | | | Configuration Settings | IBM Endpoint Security | ≥ 9.x | | | Management and Software | (BigFix) | | | | Asset Management | | | | | - | | | | #### Table 6. RHEL 7.x NASA Optional Supported Software | Function | Application | Version | Comments & Required Removal Date | |-------------------------|--|---------|---| | Credential Vault Access | CA Privileged Access
Manager (PAM) Client | 2.8.2 | PAM reference here is different from Pluggable Authentication Module, discussed in Section 7 . | | Virtual Private Network | Cisco AnyConnect Security
Mobility Client | 4.4.x | | # 3.2 Legacy and Sunsetting Operating Systems for NASA End Users Operating systems are approaching end-of-life for Agency end users including Windows 10 versions below 1909 and Red Hat Enterprise Linux (RHEL) 7.6 (and below). #### 3.2.1 Windows Client Reference Configurations Table 7. Windows Devices | Function | Application | Version | Comments & Required Removal Date | | |---------------------|-----------------------------------|-------------------|---|--| | Operating System | Windows 10 | 1809, 1709, 1703, | See https://cset.nasa.gov/ascs/software-life- | | | | | 1607, 1511 | cycle/#sunset-os for EOL dates. | | | | Applications, Plugins, and Tools | | | | | Word Processing | Microsoft Word Professional | 2013 | | | | Spreadsheet | Microsoft Excel Professional | 2013 | | | | Presentation | Microsoft PowerPoint Professional | 2013 | | | | Electronic Mail and | Microsoft Outlook Professional | 2013 | | | | Calendaring | | | | | #### 3.2.2 Apple Client Reference Configurations Table 8. OS X / macOS Devices (macOS 10.15 NASA Core Build) | Function | Application | Version | Comments & Required Removal Date | |--|---------------------------------|-----------------------|----------------------------------| | | Applicat | ions, Plugins, and To | ols | | Word Processing | Microsoft Word for Mac | 2013 / 2016 | | | Spreadsheet | Microsoft Excel for Mac | 2013 / 2016 | | | Presentation | Microsoft PowerPoint for
Mac | 2013 / 2016 | | | Secure Electronic Mail and Calendaring | Microsoft Outlook for Mac | 2013 / 2016 | | | Instant Messaging | Microsoft Skype for
Business | 2013 / 2016 | | #### 3.2.3 Red Hat (RHEL) Client Reference Configurations Like macOS and Windows, the Red Hat Enterprise Linux (RHEL) update schedule has major milestones. Due to the nature of the open source ecosystem, however, OS and software updates are not synchronized with the point releases. For this reason, it is important to maintain updates to RHEL systems on a continual basis and not just at point releases. Generally, point releases will bring new features, but security and stability updates come as they are completed by the community. System owners shall use the most recent versions of software available that are compatible with a user's system configuration. Table 9. RHEL Devices | Function | Application | Version | Comments & Required Removal Dates | |------------------|---------------------------|------------------------|--| | Operating System | Red Hat Linux Workstation | ≥8.0 | | | | | Update source: Red Hat | | # 3.3 Client Reference Configuration for Mobile Computing Systems Table 10. Client Reference Configuration for Mobile Computing Systems | Functionality | Application | Version | Required Settings | |--------------------------|-------------|-----------------------|---| | Operating System | iOS | 14.1 or later | See https://cset.nasa.gov/ascs/software-life- | | | | | cycle/#operating-systems | | Operating System | Android | 10.0 or later | Shall implement most recent monthly security patching | | | | | available from Google (Android). | | Mobile Device Management | MaaS360 | iOS: 3.98 or later | | | _ | | Android: 6.9 or later | | # 4. Operating Systems The following section outlines Operating Systems. # 4.1 Operating System Standards, Timelines, and Compliance Dates CSET investigates and identifies the applications and operating system versions that are unsupported by the vendor. NASA SOC investigates threats in applications and operating systems that signify an imminent threat due to unpatched vulnerabilities. The software lifecycle status for supported software can be found on the CSET website. #### 4.2 Microsoft Windows The Windows firewall must be enabled for all versions of the Windows operating system. All Windows systems must meet the NASA Baseline Security Configurations to ensure compliance with FISMA requirements. #### 4.2.1 Windows 10 The 64-bit version of Microsoft Windows 10 1909 Semi-Annual Channel is the only version of Windows approved for use. The 32-bit version of Microsoft Windows 10 may be installed to support non-64-bit-capable applications that only run on the 32-bit version. Long-Term Servicing Channel (LTSC) is not supported. Table 11. Windows 10 End of Life Timelines | Version | End of Service | |---------|----------------| | 2004 | 12/14/2021 | | 1909 | 05/11/2021 | | 1903 | 12/08/2020 | | 1809 | 5/11/2021 | | 1803 | 5/11/2021 | #### 4.3 Apple macOS Per the latest 2804 addendum, macOS 10.15 is approved for deployment on new and refreshed Mac hardware. It may optionally be deployed to existing Mac hardware. **Section 3.1.2** includes an application entry for Mobile Device Management (MDM) and the Jamf Pro client, which have been implemented by the Mac Operating System Management (MOSM) project. This client configures and manages proper Mac machine state and is a critical component of macOS 10.15 deployment and management. Refer to the EUSO / MOSM project schedule for updates on operational deployment. For all versions of macOS operating systems, Apple FileVault must be enabled. All Apple systems must meet published NASA security configurations. | Table 12. Illacoo Tillicillic | | | | |-------------------------------|---------------|-------------------------|--| | OS Name | OS Version | OS Release Dates | | | Snow Leopard | macOS X 10.6 | 8-Jun-09 | | | Lion | macOS X 10.7 | 20-Jul-11 | | | Mountain Lion | macOS X 10.8 | 25-Jul-12 | | | Mavericks | macOS X 10.9 | 22-Oct-13 | | | Yosemite | macOS X 10.10 | 16-Oct-14 | | | El Capitan | macOS X 10.11 | 30-Sep-15 | | | Sierra | macOS 10.12 | 20-Sep-16 | | | High Sierra | macOS 10.13 | 25-Sep-17 | | | Mojave | macOS 10.14 | 24-Sep-18 | | | Catalina | macOS 10.15 | 07-Oct-19 | | Table 12. macOS Timeline #### 4.4 Linux All new and refreshed Linux systems must run a supported RHEL distribution. Vendor-provided and -supported versions of applications shall be used. The version of application the vendor provides in their update stream shall supersede any listed in the CRC. #### 4.4.1 Red Hat The default Red Hat Linux distribution for use on interoperable systems is Red Hat Enterprise Linux Desktop (RHEL) 8.0 with Workstation option on all new and refreshed systems. RHEL version releases prior to 7.6 are approved for use but will **NOT** be deployed to new or refreshed user systems. Any RHEL version lower than 7.6 must be removed from NASA user systems by November 30, 2020. #### 4.5 Mobile The minimum iOS version is 14.1, and the current minimum Android version is 10.0. Per ITS-HBK-2810.07-01, Configuration Management, Section 2, mobile systems by default are either moderate or high security posture, given that they may enter environments that pose significant risk. Mobile system owners shall ensure that devices within their scope incorporate an approved minimum operating system, or that deviations from approved minimum operating systems are recorded and approved in the corresponding system security plan, per the process noted in **Section 1.2**. Failure to deploy the minimum acceptable operating system or receive approval on deviations within a security plan may result in the removal of mobile systems' access to the Agency network. Mobile operating systems shall apply NASA baseline security settings. All Android and iOS operating systems are required to be maintained to current supported vendor operating system versions. With the implementation of the Mobile Device Management (MDM) project's Certificate Lifecycle Management (CLM) (Phase 2) for Enterprise-managed and Center-managed mobile devices, the following additional requirements shall apply: -
Enterprise-managed mobile users must enroll in MDM via Mobile Device Registration (MDR). - This requires the user have a PIV card. MDM delivers additional certificates to the device for email and Wi-Fi authentication and email encryption capability. - MaaS360 secure container shall support NASA Microsoft Exchange email, calendar, and contacts. - Centralized management via MaaS360 policies with specific support for remote wipe capability, certificate management, and secure container locking after predetermined number of bad passcode attempts must be enabled. - A native network supplicant requirement for EAP-TLS authentication to support WiFi authentication shall be observed. - NASA data shall not be stored or used outside of the MDM secure container. - NASA data are defined in the CIO's April 2018 "Use of Unauthorized Devices" memo as "information that is not publicly releasable and is in an electronic format that allows it to be retrieved or transmitted." - Devices shall not be modified to circumvent the manufacturer's operating system security features (e.g., "jailbreak" or "root"). - A registered mobile device shall not be used as the sole repository for NASA data; this will assure NASA data are not irretrievable if the device is erased or lost. - NASA-delivered apps, policies or configuration shall not be modified. - Registered mobile devices which are lost, stolen, or compromised must be immediately reported to NASA's Security Operations Center at 1-877-NASA-SEC (1-877-627-2732). - Any device registered as GFE within MDR is subject to application monitoring. - <u>CSET Security Specifications for the NASA MDM</u> solution can be found at on the CSET website. **Future Expected Updates**: The Mobile Application Management (MAM) project, Application Lifecycle Management (ALM), Phase 3, anticipates enabling mobile enterprise management of commercial off-the-shelf, government off-the-shelf, and custom enterprise applications utilized by NASA's workforce and stakeholders in phases during 2020–2021. Additionally, it is likely that only Apple (iOS) and Samsung (Android OS) mobile devices will be approved and supported in the Agency environment in the future. These manufacturers' native cryptography supports both Agency security standards and MDM requirements for third-party applications. Specific hardware details are included in NASA-STD-2805. Approved software and devices can be found at https://cset.nasa.gov/ascs/. #### 4.5.1 Mobile Hotspots The EUSO Enterprise contract provides Wi-Fi hotspot options for Agency mobile users looking to enable network sharing with other NASA laptops and tablets. Please consult the EUSO Service Catalog. # 5. Applications The following section outlines Applications. #### **5.1 Office Automation Applications** The default document format for Microsoft Office and LibreOffice is the International Standards Organization's Standard Office Open XML format. #### 5.1.1 Office Pro Plus for Windows Microsoft Office Professional Plus is approved for use and is the default office automation version on interoperable Windows systems. As part of the Office Pro Plus release, NASA is migrating to the 64-bit application package for Windows systems, but the 32-bit version of Office Pro Plus will be available due to vendors who only have 32-bit add-ins for Office Products. Any user/organization that requires the installation of the 32-bit version in order to support internally run/managed applications will also be required to submit a Risk-Based Decision (RBD) and POA&M to address coordination with the vendor to update their application add-ins to support 64-bit. Office Pro Plus is typically installed on Agency hardware by two methods: exe install files (also known as Click-to-Run (C2R) files) are the default file type for Microsoft via the NASA O365 license agreement. Any users who is currently entitled and has a NASA O365 G3 license has by default Pro Plus available. Office Professional Plus for Mac is approved for use and is the default office automation version on interoperable macOS systems. This application package is exclusively 64-bit. END USER SERVICES PROGRAM OFFICE Effective Date: 12/10/2020 #### 5.1.2 Libre Office Libre Office is approved for deployment on all interoperable RHEL 7.x systems. Data format interoperability and rendering issues between Microsoft Office and Libre Office continue to persist. #### 5.1.3 Collaboration Solutions NASA currently has Office 365 Exchange, Skype OneDrive, and Office ProPlus available to enterprise-managed users, with additional services currently being implemented. These services will provide cloud-based, ITAR-capable storage and collaboration services, including team sites, unlimited storage, persistent team chat capabilities, and collaborative document editing for the NASA user base. **Future Expected Updates**: The Box secure file sharing solution is completing its Agency pilot and is assessing next steps to achieve production implementation. The Cisco WebEx service was moved to a FedRAMP tenant as part of the service transition to Communications Program / NASA Integrated Communications Services (NICS). NASA anticipates significant changes will be required to its software licensing approach and end user training and communications. #### 5.2 Electronic Messaging The Agency NOMAD service provides integrated email, calendaring, scheduling, contact management, instant messaging, and web conferencing. All interoperable end user computing systems are required to be configured to access the NOMAD services. The Identity, Credential, and Access Management (ICAM) should be able to support any email client that can leverage Microsoft ADAL authentication libraries or technologies for presenting interactive logon prompts which use https redirects. Any other authentication method will not work with the O365 email service. #### **5.3** Electronic Forms The design and control of forms (Agency-level / NASA forms, Center forms, and organization forms) are addressed in NPD 1420.1, *NASA Forms Management*. NASA uses an Agency-wide, Adobe Experience Manager (AEM) solution that supports NASA business practices, embraces technology and innovation, and increases efficiency. The NASA Electronic Forms System (NEFS) portal, which serves as the central repository for all Agency-level/NASA forms and Center-level forms, is available at https://nef.nasa.gov/. To access and fill form templates designed via the AEM solution, end-user systems currently require the following applications on the Windows 10 or macOS 10.13/14/15 operating systems: - Adobe Reader DC - Standard NASA-supported browser (configured to open Adobe Reader DC PDF documents) Windows 10: Microsoft Edge o macOS 10.15: Safari Plug-ins or other external software are often incompatible with and/or break features of NASA forms (e.g., signing), as does using or manipulating them within applications like Mac Preview or third-party PDF editors. NASA forms are records and are intended to be used as-is with standard supporting software. 4-cert FIPS 201-2 smartcards are compatible with digital signature. Linux operating systems and the Google Chrome and Mozilla Firefox browsers currently do not natively support Adobe Reader DC functionality. #### 5.4 SATERN SATERN has been re-platformed to a Software-as-a-Service (SaaS) solution. NSSC has confirmed that this cloud-based, FedRAMP-approved solution will work with the standard operating systems and browsers included in **Section 3** of this document, which should provide additional access to Linux users, in particular. #### 5.5 Virtualization Virtualization technology allows multiple operating systems to be run on a single physical computer. If a virtualization product is needed for interoperability, the current version of VMware for the respective operating system shall be used. The software listed in **Section 3**, **Client Reference Configurations**, for the virtualized operating system must be installed and configured as required by the system security plan. #### 5.6 Optional Software for Mobile Computing Devices Optional software for mobile devices that provide useful functionality is available at: https://apps.nasa.gov/catalog #### 6. Web Browsers No single browser meets the needs of the Agency. Google Chrome must be made available on all new or refreshed Windows, macOS, and RHEL interoperable end user systems. Internet Explorer and Edge Chromium (for Windows 10 only) shall be made available on Agency interoperable Windows systems; Safari shall be made available on Agency interoperable Macs; and Firefox ESR shall be made available on Linux systems. To avoid inefficiencies and interoperability issues, NASA must adjust to the rapid pace of browser enhancements and new versions from the browser vendors. For Internet Explorer and Edge Chromium, NASA shall maintain support for the most recent production version. Chrome shall automatically update in the background as designed by Google. When employed as an optional browser, Firefox ESR shall be configured to automatically update with point releases for security updates. Browsers should be configured with the Agency approved NASA Client Trust Reference (NCTR) list of trusted sites anchors. For additional information, see **Section 7**. Please refer to the internal IDI pages for all related up-to-date browser configuration guidance. Web authors, application providers, and system integrators must ensure that their websites are validated against W3C Markup Validation Service and discontinue the use of checking client browsers for specific versions before granting access. NASA Security Configuration Specifications shall be used for all approved browsers. Web application developers should note that browser vendors have dropped support (or are dropping support) for Adobe Flash and Netscape Plugin Application
Programming Interface (NPAPI), impacting plugins for Silverlight, Java applets, Facebook Live, and other similar applications. Chrome no longer supports NPAPI, and Mozilla has fully removed support for most NPAPI plugins in Firefox ESR. #### **6.1** Microsoft Internet Explorer Internet Explorer is approved for use on interoperable Windows systems. #### 6.2 Microsoft Edge Microsoft has re-written Edge based on the Chromium open-source project from Google. The new Edge browser replaces the original Edge that comes with Windows 10. CSET has written a security configuration specification for the new Edge browser, which can be found at https://cset.nasa.gov/specification/microsoft-edge-nasa-spec-2601app-edge-version-1-1/. #### 6.3 Mozilla Firefox Extended Support Releases Mozilla Firefox ESR's NPAPI support was removed in fall of 2018, reducing its value differentiation within the Agency browser set. It continues to be the most difficult browser to integrate with ICAM services and smartcard-based authentication requirements. Firefox configuration likewise has moved to Web Extensions exclusively and will no longer load other extension types. <u>NASA Firefox Configuration Extension (NFCE)</u> no longer functions without manual configuration, and EUSO support for the browser moving forward is unclear. As a result, Firefox has been moved to the Optional CRC for Microsoft and Mac operating systems. #### 6.4 Apple Safari Safari is approved for use on all interoperable macOS systems. #### 6.5 Google Chrome Google Chrome is approved for use on all interoperable Windows, macOS, and Linux systems, and is intended as the browser with the most up-to-date features. The version of Google Chrome shall be continuously maintained by Google's automatic update process. # 7. ICAM Device Integration Configuration Requirements ICAM infrastructure services provide security controls for a significant portion of the core NASA operating environment. The following requirements have been identified for proper interoperability with ICAM services. #### 7.1 Authentication Configuration Requirements The ICAM Device Integration (IDI) team develops software and configuration requirements for authentication with NASA standard operating systems. These configurations support such functions as: - Smartcard-based authentication with the NASA PIV badge and other federally compliant smartcards, including non-NASA PIV, CAC, and PIV-I credentials. - NASA Launchpad Simplified Logon - Single-Sign-On with other Active Directory integrated applications such as: - Exchange and SharePoint - Project Server All NASA personal computing devices running a full Windows, Mac, or Linux operating system shall have a built-in PIV smartcard reader or the ability to integrate a smartcard reader. EUSO will share IDI configuration requirements, which include settings for the operating system, browser, and middleware. #### 7.1.1 Linux PIV-M Solutions As part of the OCIO PIV-M program, CSET engineered two Linux solutions to enable authentication compliance primarily on RHEL systems: - Pluggable Authentication Module (PAM): This solution enables enhanced PIV compliance primarily for unbound RHEL 7 workstations on the corporate network. - Secure Shell (SSH): This solution provides PIV compliance for network access via SSH on Linux systems (workstations/servers/jump hosts) capable of reaching NED. NASA-STD-2804 Fall 2020 Effective Date: 12/10/2020 Additional context and implementation details for these solutions may be found on <u>CSET's handbook page</u>. #### 7.2 NASA Client Trust Reference The NASA Client Trust Reference (NCTR) repository for Trusted Sites can be found on <u>CSET's ICAM Device Integration (IDI) site</u>. Trusted Sites are listed and or referenced in the NCTR when they are approved for deployment on NASA end user systems as required to enable Agency-level business functions for groups of personnel appreciably larger than those at any single NASA Center. #### 7.3 NASA Trust Anchor Management Operating systems, as well as some third-party applications — such as Mozilla Firefox, Evolution, Adobe products, and Java — contain trusted certificate stores. The certificate stores are already preloaded and updated periodically by the product vendors with trusted certificates that are required for standard business functionality. In addition to these vendor-supplied certificates, some of these certificate stores require additional certificates for interoperability with Agency and Agency affiliate services. This collection of additional certificates is managed through the enterprise NASA Trust Anchor Management (NTAM) effort. Reference National Institute of Standards and Technology (NIST) SP 800-52 Revision 1 for client configuration requirements for management of trust anchors. More information on NTAM can be found on the CSET website at https://cset.nasa.gov/idi/trust-anchor-management/. #### 7.4 Content Encryption and Secure Email The NASA Operational Certificate Authority (NOCA) service provides PKI certificates for user authentication, encryption, and signing. User PKI certificates are encoded onto the NASA PIV and Agency Smart Badge (ASB) smartcards. Content and secure email encryption makes use of the public user certificates made available via the enterprise directory services, with the corresponding decryption performed by leveraging the private-keys from the smartcards. For users who need additional content encryption, NASA ICAM PKI maintains secure desktop solutions for macOS and Windows making use of Entrust clients. The Client Reference Configurations include the appropriate Entrust client version for use in encrypting desktop files and an Outlook plugin for sending signed and/or encrypted messages. For the latest required Entrust build, email client S/MIME configuration, and other smartcard information, please refer to the NASA ICAM PKI website For situations in which a standard Entrust solution cannot be used to exchange sensitive information, you may contact the NASA ICAM PKI Team for alternatives. NASA smartcards issued since September 2017 have additional storage for a longer encryption key history. Systems using these smartcards will require the latest middleware and post-issuance update software for proper functionality. #### 7.5 Additional Relying Party Requirements All client applications that perform PKI operations shall support the SHA-2 family of algorithms. Information on SHA-2, RSA, and encryption algorithm lifetimes can be found in NIST Special Publication 800-78 Revision 4. #### 7.6 Additional Smartcard Middleware Requirements The Desktop Smartcard Integration (DSI) Smartcard Middleware package for Windows systems provides full functionality for smartcard use in the NASA environment. This includes the ability to update smartcard certificates without having to go to a Center's badging facility, integration for smartcard use with the Firefox browser, and support for FIPS 201-2-compliant smartcards. Other supported browsers have this functionality built in. The most current version of DSI shall be installed by service providers via client reference configuration guidance in **Section 3**. #### 7.7 Password Management NIST SP 800-63, Section 5.1.1.2, covers policy on Agency system storage of password credentials: "Verifiers SHALL store memorized secrets in a form that is resistant to offline attacks. Memorized secrets SHALL be salted and hashed using a suitable one-way key derivation function". Consult NIST SP 800-63 for details. # 8. Security Requirements for NASA Systems The ongoing utility and security of the NASA IT environment is directly dependent on a continuous stream of software and hardware updates. All NASA IT service providers shall enforce processes and solutions that minimize the time required to install updates and new versions of software. NASA-STD-2804 lists specific minimum versions of software required for compliance. Unless specifically indicated, NASA IT service providers and system administrators shall install minor updates throughout systems' lifecycles and prepare major, tested new versions of software (including operating systems and browsers) in the shortest time possible. The CRCs specify software and security settings required for access to the Agency IT environment. NASA IT service providers and system owners shall follow this guidance. #### 8.1 Agency Security Configuration Standards NASA OCIO establishes Agency Federal Information Security Modernization Act (FISMA) compliance goals and reporting requirements for NASA systems using NASA security configuration specifications, managed by the Agency Security Configuration Standards (CSET) service. OCIO policy requires that NASA ASCS system configurations be deployed to all systems. The NASA CSET security configuration specifications are internally developed by NASA and developed from various other sources, including the National Institute of Standards and Technology (NIST) checklists, Center for Internet Security (CIS) benchmarks, Department of Defense (DoD) Security Technical Implementation Guides (STIGs), and vendor and third-party sources. NASA's security configuration specifications, as well as their associated compliance monitoring measurement content, are managed by CSET. NASA security configuration specifications for each operating system and applicable software listed in this Standard can be obtained at CSET (<u>Agency Security</u> Specifications Standards). Centers seeking informed local consultation should contact their <u>CSET Point of Contact</u>. #### 8.2 Continuous Diagnostics and Mitigation The Continuous Diagnostics and Mitigation (CDM) program is a dynamic approach to fortifying the cybersecurity of government networks and systems. CDM provides capabilities and tools that identify
cybersecurity risks on an ongoing basis, prioritize these risks based upon potential impacts, and enable cybersecurity personnel to mitigate the most significant problems first. For more information on the CDM program schedule, please visit the CDM website. #### 8.2.1 Configuration Settings Management and Software Asset Management As a component of the Federal government's CDM program, NASA uses IBM's BigFix to meet configuration and asset management reporting requirements. #### 8.2.2 Allowlisting **Future expected update**: As a component of the CDM Program, NASA plans to enable AppLocker/Jamf Pro on all workstations, once operational. These pieces of software provide the ability to block any executable from running that is not on an Agency allowlist of approved software. #### 8.3 Data Encryption All Agency systems shall implement a Data-at-Rest (DAR) encryption solution. Please refer to the CRCs in **Section 3** for specific operating system solutions. DAR encryption solutions shall meet the following criteria: - Cryptographic modules and other solution components must be FIPS 140-2 validated. - Encryption keys must be managed and secured pursuant to NIST SP 800-57 Part 1 Rev 4 and NIST SP 800-53 Rev 4. - Encryption keys must be centrally managed and escrowed to provide the ability for the Security Operations Center, law enforcement, the NASA Inspector General, and incident responders to access and recover data when necessary. Additional DAR requirements are addressed in the Agency Security Configuration Standards, written by CSET and found here: https://cset.nasa.gov/ascs/. #### 8.4 FIPS 140-2 Compliance Requirements NASA shall adhere to the guidelines and recommendations of the National Institute of Standards and Technology (NIST) as required by FISMA, particularly as they apply to computer security and encryption technology for hardware and software. More specifically, NASA shall comply with Federal Information Processing Standards (FIPS) 140-2 and 140-3 as validated encryption modules become available. NASA application developers and service providers are reminded that cryptographic-based security systems being used to protect sensitive information in computer systems must be FIPS 140-2 validated. A current list of validated products can be found at: Cryptographic Module Validation Program # 9. Network Requirements The following section outlines Network Requirements. #### 9.1 Internet Protocol Version 6 Requirements Internet Protocol version 6 (IPv6) is a newer version of the Internet Protocol, designed as the successor to Internet Protocol version 4 (IPv4). All vendor laptops and desktops procured and distributed to NASA civil servants and contractors shall have IPv6 operating capabilities, confirmed by a Supplier's Declaration of Conformity. Vendor products should support Dynamic Host Configuration Protocol version 6 (DHCPv6). IPv6 configuration settings should remain in the operating system manufacturer default settings where IPv6 is enabled, unless systems are required to be transitioned to a modified Agency IPv6-enabled configuration. Detailed information on Federal requirements for IPv6 can be found at: Federal IPv6 Requirements. Interoperable Agency systems should operate in dual stack — providing both IPv4 and IPv6 network capability — until further notice. NASA-STD-2804 Fall 2020 Effective Date: 12/10/2020 All new OCIO IT projects will now be required to document plans for supporting IPv6. Agency Program Management Office (APMO) System Engineering (SE) templates will be updated with IPv6 questions to assist in ensuring that appropriate IPv6 planning occurs. #### 9.2 Network Access Control The following section outlines Network Access Controls. #### 9.2.1 Agency Virtual Private Network (VPN) Client The External Border Protection (EBPro) project deployed a set of solutions (now part of the Trusted Internet Connection (TIC) Border Security Infrastructure) designed to improve the security posture of NASA's networks and network-attached resources. Cisco's Adaptive Security Appliance (ASA) is a component of that infrastructure. ASA supports the Agency Virtual Private Network (VPN) solution and requires installation of the Cisco AnyConnect Secure Mobility Client for end users to connect to the NASA network from remote locations. As part of the Communications Program (CP) TIC Border Security Services, the Agency provides the Cisco AnyConnect Secure Mobility Client as the standard VPN client. #### 9.2.2 Network Access Control (NAC) Client The Enterprise Internal Border - Network Access Control (EIB-NAC) project developed a solution for Network Access Control (NAC) based on the IEEE 802.1X network standard. The project installed the network infrastructure for NAC in monitoring mode, and the Agency is pursuing the goal of transitioning its networks to enforcement or "closed" mode. All devices attaching to any NASA network will eventually require some approved authentication and authorization method to access the network, either under the current NASA-initiated effort or via the Department of Homeland Security's (DHS) Continuous Diagnostics and Mitigation (CDM) program. Enterprise-managed Windows, Mac, and Linux devices must be configured for NAC in order to access to the NASA internal network. The design requires that a NAC client is installed on all NASA BigFix-enabled systems. The client manages certificate issuance for the device and configures the network interfaces to use device certificates for network authentication. A BigFix fixlet manages the delivery of the client and certificate to the end device. Instructions for managing the client and certificate on end user devices is explained in the *NAC Enrollment Gateway Handbook* for the Device Admin role, found on the <u>ICAM site</u> in the NAC folder. **Client updates**: As ICAM provides OCSS-approved NAC Client revisions, the version for each platform will be required to be installed on all in-scope devices. This will be managed via the BigFix process. Jamf Pro will be replacing BigFix for this process in the future. # 10. Compliance Requirements The following section outlines Compliance Requirements. #### 10.1 Section 508 Compliance Requirements Software products procured after June 21, 2001, must be in conformance with Section 508 of the Rehabilitation Act. In January 2017, the United States Access Board published a final rule updating accessibility requirements for Information and Communication Technology (ICT) covered by Section 508 of the Rehabilitation Act and Section 255 of the Communications Act. Requirements apply to hardware that transmits information or has a user interface. Examples include computers, information kiosks, and multifunction copy machines. These provisions address closed functionality, biometrics, privacy, operable parts, data connections, display screens, status indicators, color coding, audible signals, two-way voice communication, closed captioning, and audio description. Software requirements apply to computerized code that directs the use and operation of ICT and instructs ICT to perform a given task or function, including applications and mobile apps, operating systems, and processes that transform or operate on information and data. These provisions cover the interoperability with assistive technology, applications, and authoring tools. Among other changes, the final rule emphasizes: - Restructuring provisions by functionality instead of product type due to the increasingly multifunctional capabilities of ICT - Requiring that operating systems provide certain accessibility features - Clarifying that software and operating systems must interoperate with assistive technology (such as screen magnification software and refreshable braille displays) Existing ICT, including content, that meets the original 508 Standards does not have to be upgraded to meet the refreshed standards unless it is altered. This "safe harbor" clause (E202.2) applies to any component or portion of ICT that complies with the existing 508 Standards and is not altered. Any component or portion of existing, compliant ICT that is altered after the compliance date (January 18, 2018) must conform to the updated 508 Standards. This content was adapted from the United States Access Board Web site. For more final rule details, please visit: <u>Access Board Final Rule</u> Complete NASA information and guidance on addressing Section 508 requirements are available at https://www.nasa.gov/accessibility/section-508-home NASA-STD-2804 Fall 2020 Effective Date: 12/10/2020 When developing and testing software, users should consider the tools in **Section 10.1.1** below, or more recent versions of these tools, for evaluation. These tools have been suggested for use by Agency users. #### 10.1.1 Section 508 Tools Table 13. Section 508 Tools | Function | Windows | Mac | Red Hat Linux | |-------------------------------|--|---|----------------------------------| | Screen Reading Software | ≥JAWS 2018.x | VoiceOver (Safari, Firefox, Chrome) | ORCA (Gnome package) | | Screen Magnification Software | ≥ZoomText Magnifier / Reader 2018
≥ZoomText Fusion 2018 | ZoomText Mac 1.2 | Gnome shell, Magnifier, or xzoom | | Speech Recognition Software | | Dragon for Mac v6 (EOL, researching replacement prior to Spring 2021) | | | PDF Documents | Adobe Acrobat, Reader DC, or Adobe Acrobat Pro DC | Adobe Acrobat Reader DC, or Adobe Acrobat Pro DC | | #### 10.2 Energy Management Requirements In order to comply with Executive Order 13693, *Planning for Federal Sustainability in the Next Decade*, printers and end user computing systems must be configured to use energy-saving settings. #### 10.2.1 Computer Requirements - Displays must be set to sleep after 15 minutes
of idle time. - Systems shall go to sleep or hibernate after 60 minutes of idle time. - Generally, the level of sleep should be as effective as possible at saving power, given the constraints of the environment. To reduce power consumption to a minimum, the S4 power savings mode (suspend to disk) should be used. #### 10.2.2 Printers All clients must be configured for duplex printing by default. # 11. Basic Interoperability Standards Maintenance This Standard will be reviewed and updated on an as-required basis, not to exceed two updates in a 12-month interval. ### 12. Duration This Standard will remain in effect until cancelled or modified by the NASA CIO. # 13. Supporting Documents Supporting documents and additional information related to this Standard may be found on the <u>CSET website</u>. ## 14. Comments NASA-STD-2804 includes information from teams and projects across the Agency. If outdated information from your team or project is referenced in the Standard, please review and provide updated information to your Center's CIO. # **Appendix A: Acronyms and Definitions** Table 14. Acronyms and Abbreviations | Acronym/Term | Definition | |--------------|---| | ASA | Adaptive Security Appliance | | ASCS | Agency Security Configuration Standards | | ASUS | | | CA | Agency Security Update Service | | CAC | Certificate Authority Common Access Card | | | | | CDM | Continuous Diagnostics and Mitigation | | CIO | Chief Information Officer | | CIS | Center for Internet Security | | CRC | Client Reference Configuration | | CSET | Cybersecurity Standards and Engineering Team | | CSO | Communications Service Office | | DAR | Data at Rest (encryption) | | DHCPv | Dynamic Host Configuration Protocol version | | DHS | Department of Homeland Security | | DISA | Defense Information Systems Agency | | DoD | Department of Defense | | DSI | Desktop Smartcard Integration | | EBPro | External Border Protection Project | | EMET | Enhanced Mitigation Experience Toolkit | | ESD | Enterprise Service Desk | | ESR | Extended Support Release (Firefox) | | ETADS | Enterprise Technology Assessments and Digital Standards | | EUSO | End-User Services Office | | FIPS | Federal Information Processing Standards | | FISMA | Federal Information Security Modernization Act | | FPKI | Federal Public Key Infrastructure | | GFE | Government Furnished Equipment | | HTML | HyperText Markup Language | | HTTP | HyperText Transfer Protocol | | HTTPS | HyperText Transfer Protocol Secure | | ICAM | Identity Credential and Access Management | | IDI | ICAM Device Integration | | IE | Internet Explorer | | IPv | Internet Protocol version | | ISO | International Standards Organization | | ITAR | International Traffic in Arms Regulations | | IMAP | Internet Message Access Protocol | | LUKS | Linux Unified Key Setup | | MAPI | Messaging Application Programming Interface | | MIME | Multipurpose Internet Mail Extension | | NCAD | NASA Consolidated Active Directory | | NCTR | NASA Client Trust Reference | | NEFS | NASA Electronic Forms System | | NFCE | NASA Firefox Configuration Extension | | NIST | National Institute of Standards and Technology | | NOCA | NASA Operational Certificate Authority | | NOMAD | NASA Operational Messaging and Directory Service | | Acronym/Term | Definition | |--------------|---| | NPAPI | Netscape Plugin Application Programming Interface | | NTAM | NASA Trust Anchor Management | | OASIS | Organization for the Advancement of Structured Information Standards | | OCIO | Office of the Chief Information Officer | | OCS | Microsoft Office Communications Server | | PAM | Privileged Access Manager (Section 3) | | PAM | Pluggable Authentication Module (Section 7) | | PDF | Portable Document Format | | PIV | Personal Identity Verification | | PIV-I | Personal Identity Verification - Interoperable | | PKI | Public Key Infrastructure | | POA&M | Plan of Actions and Milestones | | RFC | Request for Comments | | SATERN | System for Administration, Training, and Educational Resources for NASA | | SCAP | Security Content Automation Protocol | | SFTP | Secure File Transfer Protocol | | SHA | Secure Hash Algorithm | | SIP | Session Initiation Protocol | | SMTP | Simple Mail Transport Protocol | | SSH | Secure Shell Protocol | | SSL | Secure Sockets Layer | | S/MIME | Secure/Multipurpose Internet Mail Extensions | | STIG | Security Technical Implementation Guide | | TLS | Transport Layer Security | | VPN | Virtual Private Network | | W3C | World Wide Web Consortium | | XML | Extensible Markup Language | | XMPP | Extensible Messaging and Presence Protocol | Table 15. Definitions | Term | Definition | |---------------------------------------|--| | Basic Interoperability | Interoperability is the ability to obtain consistent and deterministic results within a specific platform (operating system software, minimum hardware, required and optional software), as well as between platforms (Windows, macOS, Linux), based on the established standards. Basic interoperability is also required with the Agency continuous monitoring/reporting tools in order to comply with Federal requirements. | | End User Computing
System | The term "End User Computing System" is used generically to refer to traditional desktop systems, as well as laptop computers, mobile devices, engineering workstations, and similar platforms that are used to provide basic interoperability. | | Support for Basic
Interoperability | Systems supporting basic interoperability are defined as Agency systems used to exchange information electronically by end users that require any of the functionality listed in Section 3 , Client Reference Configurations . |